

GEOTECHNICAL DESIGN MANUAL
 CHAPTER 9- EMBANKMENTS – ANALYSIS AND DESIGN

GEO-ENVIRONMENTAL SECTION

OREGON DEPARTMENT OF TRANSPORTATION

VERSION 2.0

6/1/2018

 CHAPTER 9- EMBANKMENTS – ANALYSIS AND DESIGN

 GEOTECHNICAL DESIGN MANUAL Page 2 of 8

TABLE OF CONTENTS
SUMMARY OF CHANGES ... 3

9 EMBANKMENTS – ANALYSIS AND DESIGN .. 4

9.1 GENERAL ..4

9.2 DESIGN CONSIDERATIONS ...4

9.2.1 EMBANKMENT MATERIALS AND COMPACTION .. 4

9.2.2 EMBANKMENT STABILITY ... 5

9.2.3 EMBANKMENT SETTLEMENT .. 5

9.3 STABILITY MITIGATION ...5

9.3.1 STAGED CONSTRUCTION .. 6

9.3.2 BASE REINFORCEMENT ... 6

9.3.3 GROUND IMPROVEMENT ... 6

9.3.4 TOE BERMS AND SHEAR KEYS ... 6

9.4 SETTLEMENT MITIGATION ...6

9.4.1 ACCELERATION USING WICK DRAINS ... 6

9.4.2 ACCELERATION USING SURCHARGES ... 6

9.4.3 LIGHTWEIGHT FILLS .. 7

9.4.4 SUBEXCAVATION .. 7

9.5 REFERENCES ..8

 CHAPTER 9- EMBANKMENTS – ANALYSIS AND DESIGN

 GEOTECHNICAL DESIGN MANUAL Page 3 of 8

SUMMARY OF CHANGES

Chapter Summary of changes made Date revised

9 Updated All Chapter Content 3/28/2018

 CHAPTER 9- EMBANKMENTS – ANALYSIS AND DESIGN

 GEOTECHNICAL DESIGN MANUAL Page 4 of 8

9 EMBANKMENTS – ANALYSIS AND DESIGN

9.1 GENERAL

This chapter addresses the analysis and design of rock and earth embankments. Also addressed briefly
are the use of lightweight fill, settlement and stability mitigation techniques. Bridge approach
embankments, are not covered in this chapter, but are addressed in Chapter 8 and in Chapter 6. For the
purposes of this chapter, embankments include the following:

 Rock embankments, also known as all-weather embankments, are defined as fills in which the
material is non-moisture-density testable and is composed of durable granular materials.

 Earth embankments are fills that are typically composed of onsite or imported borrow, and could
include a wide variety of materials from fine to coarse grain. The material is usually moisture-
density testable.

9.2 DESIGN CONSIDERATIONS

9.2.1 EMBANKMENT MATERIALS AND COMPACTION
New embankments and embankment widening require suitable fill materials be used and properly
compacted with correct equipment based on the material type. The ODOT Standard Specifications for
Construction provides embankment construction methods for soil, non-durable rock and rock materials.
Non-durable rock materials may require additional compaction effort beyond standard construction
methods to prevent long-term settlement of an embankment. The geotechnical designer should
determine during the exploration program if any of the material from planned earthwork excavations will
be suitable for re-use as embankment. Consideration should be given as to whether the material is
moisture sensitive and difficult to compact during wet weather.

9.2.1.1 ALL-WEATHER EMBANKMENT MATERIALS
ODOT projects frequently require embankment fill construction during the wet-weather months (typically
October through May). Clean, granular, all-weather embankment materials improve the contractor’s
ability to properly place and compact fill materials during the wet-weather months. ODOT Standard
Specifications identify include two materials generally suitable for wet-weather construction: Selected
Stone Backfill (00330.15), and Stone Embankment Material (00330.16).

9.2.1.2 DURABLE AND NON-DURABLE ROCK MATERIALS
Special consideration should be given during design to the type of material that will be used in rock
embankments. In some areas of the state, moderately weathered or very soft rock may be encountered
in cuts and used as embankment fill. Follow these guidelines:

 Degradable fine-grained sandstone and siltstone are often encountered in the cuts and the use of
this material in embankments can result in significant long-term settlement and stability problems
as the rock degrades, unless properly compacted with heavy tamping foot rollers (Machan, et al.,
1989). The slake durability test (ASTM D4644) should be performed if the geologic nature of the
rock source proposed indicates that poor durability rock is likely to be encountered.

 When the rock is found to be non-durable, it should be physically broken down and compacted
as earth embankment provided the material meets or exceeds common borrow requirements.
Special compaction requirements, defined by method specification, may be needed for these
materials. In general, tamping foot rollers work best for breaking down the rock fragments. The
minimum size roller should be 30 tons. Specifications should include the maximum size of the rock
fragments and maximum lift thickness. These requirements will depend on the hardness of the
rock, and a test section should be incorporated into the contract to verify that the Contractor’s

https://www.oregon.gov/ODOT/GeoEnvironmental/Docs_GeologyGeotech/GDM-08_2019.pdf
https://www.oregon.gov/ODOT/GeoEnvironmental/Docs_GeologyGeotech/GDM-06_2018.pdf
https://www.oregon.gov/ODOT/GeoEnvironmental/Docs_GeologyGeotech/GDM-06_2018.pdf

 CHAPTER 9- EMBANKMENTS – ANALYSIS AND DESIGN

 GEOTECHNICAL DESIGN MANUAL Page 5 of 8

methods will achieve compaction and successfully break down the material. In general, both the
particle size and lift thickness should be limited to 12 inches.

9.2.2 EMBANKMENT STABILITY
Embankment stability design should be consistent with state-of-the-practice design guidelines, including
but not limited to the referenced publications in Section 9.5. Stability design shall be evaluated using
conventional limit equilibrium methods, and analyses should be performed using a state-of-the-practice
slope stability computer program such as the most current versions of Slope/W® (Geo-Slope
International), Slide® (Rocscience, Inc.), and/or ReSSA® (ADAMA Engineering, Inc.).

9.2.2.1 SAFETY FACTORS
For embankments adjacent to but not directly supporting structures, a maximum resistance factor of 0.75
should be used. Where embankments support structures such as bridges, end panels, retaining walls, and
minor structures, a maximum resistance factor of 0.65 should be used. These resistance factors of 0.75
and 0.65 are generally equivalent to a safety factor of 1.3 and 1.5, respectively.

9.2.2.2 STRENGTH PARAMETERS
Strength parameters are required for any stability analysis. Strength parameters appropriate for the
different types of stability analyses are determined based on Chapter 5 and FHWA Geotechnical
Engineering Circular No. 5 (Sabatini, et al., 2002). Both short and long term stability need to be assessed.

9.2.3 EMBANKMENT SETTLEMENT
Embankment settlement analysis should be based on the methods in FHWA Soils and Foundation
Reference Manual, (Samtani and Nowatzki, 2006) and Section 10 of the AASHTO LRFD Bridge Design
Specifications. Because primary consolidation and secondary compression can continue to occur long
after the embankment is constructed (post construction settlement), they represent the principal
settlement concerns for embankment design and construction. Post construction settlement can damage
structures and utilities located within the embankment, especially if those facilities are also supported by
adjacent soils or foundations that do not settle appreciably, leading to differential settlements. Many
construction projects cannot absorb the scheduling impacts associated with waiting for primary
consolidation and/or secondary compression to occur. Therefore, estimating the time-rate of settlement
is often as important as estimating the magnitude of settlement.

Key parameters required to calculate the time-rate and magnitude of embankment settlement include:

 The subsurface profile including soil types, layering, groundwater levels and unit weights.

 The indexes for recompression. Primary and secondary compression from laboratory
consolidation test data, correlations from index properties, and results from settlement
monitoring programs at nearby sites with similar soil conditions.

 The geometry of proposed fill embankments, including fill unit weight and any long-term
surcharge loads.

Analysis of primary consolidation and secondary compression settlements should be performed by hand-
calculation, using Excel spreadsheet or MathCAD, or with a state-of-the-practice computer program such
as the most current versions of FoSSA® (ADAMA Engineering, Inc.).

9.3 STABILITY MITIGATION

Varieties of techniques are available to mitigate inadequate slope stability for new embankments or
embankment widening. These techniques include staged construction to allow the underlying soils to gain

https://www.oregon.gov/ODOT/GeoEnvironmental/Docs_GeologyGeotech/GDM-05_2018.pdf

 CHAPTER 9- EMBANKMENTS – ANALYSIS AND DESIGN

 GEOTECHNICAL DESIGN MANUAL Page 6 of 8

strength, base reinforcement, ground improvement, and construction of toe berms (counterweights) and
shear keys. An overview of these instability mitigation techniques is presented below.

9.3.1 STAGED CONSTRUCTION
Where soft compressible soils are present below a new embankment location and it is not economical to
remove and replace these soils with compacted fill, the embankment can be constructed in stages to allow
the strength of the compressible soils to increase under the weight of new fill. Construction of the second
and subsequent stages commences when the strength of the compressible soils is sufficient to maintain
stability. In order to define the allowable height of fill for each stage and maximum rate of construction,
detailed geotechnical analysis is required. The analysis to define the height of fill placed during each stage
and the rate at which the fill is placed is typically completed using a limit equilibrium slope stability
program along with time rate of settlement analysis to estimate the percent consolidation required for
stability. Field monitoring of settlement and pore water pressures are usually required during
construction.

9.3.2 BASE REINFORCEMENT
Base reinforcement may be used to increase the factor of safety against slope failure. Base reinforcement
typically consists of placing at least two, closely spaced geogrid layers near the embankment base with a
high-strength geotextile used as a separator between the embankment and foundations soils. . Base
reinforcement is particularly effective where soft/weak soils are present below a planned embankment
location. The base reinforcement can be designed for either temporary or permanent applications. Since
the reinforcement is needed only until the foundation soil has developed sufficient shear strength to
maintain stability, the base reinforcement geogrid design does not require application of the full strength
reduction factor for creep effects. Holtz, et al. (1995) provides a suitable design methodology for
embankment base reinforcement.

9.3.3 GROUND IMPROVEMENT
Refer to Chapter 11 for references and information on ground improvement design.

9.3.4 TOE BERMS AND SHEAR KEYS
Toe berms and shear keys are methods to improve the stability of an embankment by increasing the
resistance along potential failure surfaces. Toe berms are typically constructed of granular materials that
can be placed quickly, do not require much compaction, and have relatively high shear strength. ODOT
would typically specify the use of Stone Embankment Material when toe berms and shear keys are
required.

9.4 SETTLEMENT MITIGATION

9.4.1 ACCELERATION USING WICK DRAINS
Wick drains, or prefabricated drains, are in essence, vertical drainage paths that can be installed into
compressible soils to decrease the overall time required for completion of primary consolidation. Wick
drain design considerations, example designs, guideline specifications, and installation considerations are
provided by reference in Chapter 11. Section 00435 of the ODOT Standard Specifications addresses
installation of wick drains.

9.4.2 ACCELERATION USING SURCHARGES
Surcharge loads are additional loads placed on the fill embankment above and beyond the finish grades.
The primary purpose of a surcharge is to speed up the consolidation process. Two significant design and
construction considerations for using surcharges include embankment stability and re-use of the
additional fill materials. New embankments over soft soils can result in stability problems. Adding

https://www.oregon.gov/ODOT/GeoEnvironmental/Docs_GeologyGeotech/GDM-11_2018.pdf
https://www.oregon.gov/ODOT/GeoEnvironmental/Docs_GeologyGeotech/GDM-11_2018.pdf

 CHAPTER 9- EMBANKMENTS – ANALYSIS AND DESIGN

 GEOTECHNICAL DESIGN MANUAL Page 7 of 8

additional surcharge fill could exacerbate the stability problem. Furthermore, after the settlement
objectives have been met, the surcharge will need to be removed. If the surcharge material cannot be
moved to another part of the project site for use as site fill or as another surcharge, it is often not
economical to bring the extra surcharge fill to the site only to haul it away again. Also, when fill soils must
be handled multiple times (such as with a “rolling” surcharge), it is advantageous to use gravel borrow to
reduce workability issues during wet weather conditions.

9.4.3 LIGHTWEIGHT FILLS
Lightweight fills can also be used to mitigate settlement issues as indicated in Section 9.3.4. Lightweight
fills reduce the new loads imposed on the underlying compressible soils, thereby reducing the magnitude
of the settlement.

9.4.4 SUBEXCAVATION
Subexcavation refers to excavating the soft compressible or unsuitable soils from below the embankment
footprint and replacing these materials with higher quality, less compressible material. Because of the
high costs associated with excavating and disposing of unsuitable soils as well as the difficulties associated
with excavating below the water table, sub excavation and replacement typically only makes economic
sense under certain conditions. Some of these conditions include, but are not limited to:

 The area requiring over excavation is limited;

 The unsuitable soils are near the ground surface and do not extend very deep (typically, even in
the most favorable of construction conditions, sub excavation depths greater than about 10 ft.
are in general not economical);

 Temporary shoring and dewatering are not required to support or facilitate the excavation and;

 Suitable materials are readily available to replace the over-excavated unsuitable soils.

 CHAPTER 9- EMBANKMENTS – ANALYSIS AND DESIGN

 GEOTECHNICAL DESIGN MANUAL Page 8 of 8

9.5 REFERENCES

 Federal Highway Administration, 1992, "EMBANK, Computer Program, User's Manual Publication,”
Publication No. FHWA-SA-92-045.

 Holtz, R. D., Christopher, B. R., and Berg, R. R., 1995, Geosynthetic Design and Construction Guidelines,
Federal Highway Administration, FHWA HI-95-038.

 Machan, G., Szymoniak, T. and Siel, B., 1989, Evaluation of Shale Embankment Construction Criteria,
Experimental Feature Final Report OR 83-02,” Oregon State Highway Division, Geotechnical Engineering
Group.

 Sabatini, P.J, Bachus, R.C, Mayne, P.W., Schneider, J.A., Zettler, T.E. (2002), Geotechnical Engineering
Circular No. 5, Evaluation of Soil and Rock Properties, Report No FHWA-IF-02-034.

 Samtani, N. and Nowatzki, E. (2006), Soils and Foundation Reference Manual, Volumes I and II, Report
No. FHWA NHI-06-088.

 Collin, J.G., et al, 2005, U.S. Department of Transportation, Federal Highway Administration, Soil Slope
and Embankment Design Reference Manual, FHWA-NHI-05-123.

 Samtani, N.C. and Nowatzki, E. A., 2006, U.S. Department of Transportation, Federal Highway
Administration, Soils and Foundations Reference Manual, FHWA-NHI-06-088.

https://www.worldcat.org/title/embank-a-microcomputer-program-to-determine-one-dimensional-compression-settlement-due-to-embankment-loads-users-manual/oclc/30506068
https://www.fhwa.dot.gov/pavement/pub_details.cfm?id=1
https://digital.osl.state.or.us/islandora/object/osl%3A8708/datastream/OBJ/download/Evaluation_of_shale_embankment_construction_criteria.pdf
https://digital.osl.state.or.us/islandora/object/osl%3A8708/datastream/OBJ/download/Evaluation_of_shale_embankment_construction_criteria.pdf
https://www.fhwa.dot.gov/engineering/geotech/pubs/010549.pdf
https://www.fhwa.dot.gov/engineering/geotech/pubs/010549.pdf

	SUMMARY OF CHANGES
	9 Embankments – Analysis and Design
	9.1 General
	9.2 Design Considerations
	9.2.1 Embankment Materials and Compaction
	9.2.1.1 All-Weather Embankment Materials
	9.2.1.2 Durable and Non-Durable Rock Materials

	9.2.2 Embankment Stability
	9.2.2.1 Safety Factors
	9.2.2.2 Strength Parameters

	9.2.3 Embankment Settlement

	9.3 Stability Mitigation
	9.3.1 Staged Construction
	9.3.2 Base Reinforcement
	9.3.3 Ground Improvement
	9.3.4 Toe Berms and Shear keys

	9.4 Settlement Mitigation
	9.4.1 Acceleration Using Wick Drains
	9.4.2 Acceleration Using Surcharges
	9.4.3 Lightweight Fills
	9.4.4 Subexcavation

	9.5 References

